SERVICE TECHNICIAN AUTOMOTIVE REPAIR PROGRAM FAST EDDIE'S AUTOMOTIVE TECH TRAINING **STARPro** ### Our Purpose Our purpose is to mitigate recidivism by addressing the employment needs of formerly incarcerated individuals. We focus on pre-released and post released participants to provide a "work ready" vocational training course in the auto service and repair industry. ### TRAINING CURRICULUM - The ALLDATA Training Garage provides comprehensive web-based training, available 24/7. - 12-Interactive, self-paced learning modules. Each module combines videos, photos, animation, and interactive simulations, and a final test. - Students who take courses and pass proficiency tests earn completion certificates. - Auto Service Excellence (ASE) Entry-Level certification tests are designed to indicate a satisfactory level of practical knowledgebased readiness for the workforce in candidates seeking a career in the automotive service industry. ### Module 1: <u>Basic Automotive</u> <u>Terminology</u> Students will learn basic automotive terminology, safety procedures, safety entire and equipment location. Proper hazardous waste handling and disposal. Tool and equipment identification ### **Module 2: Automotive Anatomy** Students will learn automotive anatomy, the fundamentals of automotive meters, testers, analyzers, and diagnosis. Appropriate work habits and attitudes. ### Module 3: <u>Basic Automotive</u> <u>Maintenance</u> Students are instructed on basic auto maintenance, automotive fluids, under the hood, behind the wheel, and under the vehicle. Module 4: <u>Automotive</u> <u>Engines & Repair</u> Students are introduced to engine fundamentals, engine blocks and internal components, camshafts, cylinder heads and valves. ### Module 5: Professional Service Writing Introduction to financial management, scheduling, estimate and invoice preparation, parts inventory management, customer service, sales, conflict resolution, and how to build customer loyalty. ### Module 6: Brakes Introduction to braking system components, hydraulic system repair, machining rotors and drums, tire rotation, repair and replacement. ### Module 7: Electronic Technology Electrical theory, electrical circuits, electrical components, electrical schematics, battery theory, starting system theory, charging system theory, and computer system fundamentals. #### **Module 8: Climate Control** Introduction to HVAC, heating and ventilation, air conditioning, HVAC service, advance HVAC systems ad controls, advanced air conditioning system diagnosis. # Module 9: <u>Drivability & Emissions</u> Steering and suspension; tires and wheels, steering system operation, and wheel alignment. Intro to exhaust systems and service, automotive fuel, induction systems, carburetor fundamentals, fuel injection system theory, ignition system fundamental. ### Module 10: Advance Diagnostic Systems Introduction to ALLDATA Diagnostic Systems, Identifix, Mitchell1 software systems. Introduction to basic computer software components. ## Module 11: Power & Performance Students are introduced to engine performance specialty tools, automatic transmission 1, automatic transmission 2, manual transmission and drive train. # Module 12: <u>Business</u> Building Advance to selling service, preparing for successful service, closing the sale and delivery, expanding your customer base, effective marketing and advertising, and financial reports. ### Automotive Service Technician Certificate ### Lube Tech - 1. Maintenance Automotive Fluids - 2. Maintenance Under Hood - 3. Maintenance Behind the Wheel - 4. Maintenance Under Car - 5. Engine Lubrication and Cooling - 6. Engine Cooling Diagnosis and Inspection - 7. Engine Lubrication System Diagnosis and Inspection ### **Brake Tech** - 1. Introduction to Base Brakes - 2. Brake System Operating Components - 3. Base Brake Components - 4. Apply/Assist System Repair - 5. Hydraulic System Repair - 6. Brakes ABS Controls Simulation 1 - 7. Brake Pedal Diagnosis ## 90 Day Certificate Work Ready! ### Service Writer - 1. Customer Follow-up & Going Forward - 2. Introduction to Selling Service - 3. Scheduling Basics - 4. Verbal & Non Verbal Communication - 5. Closing the Sale and Delivery - **6.**Customer Objections - 7. Shop Management Software - 8. Conflict Resolution **Employers and Apprentice Facilities**